CHAPTER 7.10. # ANIMAL WELFARE AND BROILER CHICKEN PRODUCTION SYSTEMS [Article 7.10.1.] [Article 7.10.2.] [Article 7.10.3.] Article 7.10.4. #### Recommendations #### 1. Biosecurity and animal health a) Biosecurity and disease prevention Biosecurity means a set of measures designed to maintain a *flock* at a particular health status and to prevent the entry (or exit) of specific infectious agents. Biosecurity programmes should be designed and implemented, commensurate with the best possible *flock* health status and current *disease* risk (endemic and exotic or transboundary) that is specific to each epidemiological group of broilers and in accordance with relevant recommendations found in the *Terrestrial Code*. These programmes should address the control of the major routes for *disease* and pathogen transmission: - i) direct transmission from other *poultry*, domesticated and *wild animals* and humans, - ii) fomites, such as equipment, facilities and vehicles, - iii) vectors (e.g. arthropods and rodents), - iv) aerosols, - v) water supply, - vi) feed. Outcome-based measurables: incidence of *diseases*, metabolic disorders and parasitic *infestations*, mortality, performance. b) Animal health management, preventive medicine and veterinary treatment Animal health management means a system designed to optimise the health and welfare of the broilers. It includes prevention, treatment and control of *diseases* and adverse conditions. Those responsible for the care of broilers should be aware of the signs of ill-health or distress, such as a change in feed and water intake, reduced growth, changes in behaviour, abnormal appearance of feathers, faeces, or other physical features. If persons in charge are not able to identify the causes of *diseases*, ill-health or distress, or to correct these, or if they suspect the presence of a reportable *disease*, they should seek advice from *veterinarians* or other qualified advisers. Veterinary treatments should be prescribed by a *veterinarian*. There should be an effective programme for the prevention and treatment of *diseases* consistent with the programmes established by *Veterinary Services* as appropriate. *Vaccinations* and treatments should be administered, on the basis of veterinary or other expert advice, by personnel skilled in the procedures and with consideration for the welfare of the broilers. Sick or injured broilers should be humanely killed as soon as possible. Similarly, killing broilers for diagnostic purposes should be done in a humane manner according to Chapter 7.6. Outcome-based measurables: incidence of *diseases*, metabolic disorders and parasitic *infestations*, mortality, performance, gait. ## 2. Environment and management ## a) Thermal environment Thermal conditions for broilers should be appropriate for their stage of development, and extremes of heat, humidity and cold should be avoided. For the growing stage, a heat index can assist in identifying the comfort zones for the broilers at varying temperature and relative humidity levels. When environmental conditions move outside these zones, strategies should be used to mitigate the adverse effects on the broilers. These may include adjusting air speed, provision of heat, evaporative cooling and adjusting stocking density. Management of the thermal environment should be checked frequently enough so that failure of the system would be noticed before it caused a welfare problem. Outcome-based measurables: behaviour, mortality, contact dermatitis, water and feed consumption, performance, feather condition. ## b) Lighting There should be also an adequate period of continuous light. The light intensity during the light period should be sufficient and homogeneously distributed to allow the broilers to find feed and water after they are placed in the poultry house, to stimulate activity, and allow adequate inspection. There should also be an adequate period of continuous darkness during each 24-hour period to allow the broilers to rest, to reduce stress and to promote normal behaviour, gait and good leg health. There should be a period for gradual adjustment to lighting changes. Outcome-based measurables: gait, metabolic disorders, performance, behaviour, eye condition, injury rate. #### c) Air quality Adequate ventilation is required at all times to provide fresh air, to remove waste gases such as carbon dioxide and ammonia, dust and excess moisture content from the environment. Ammonia concentration should not routinely exceed 25 ppm at broiler level. Dust levels should be kept to a minimum. Where the health and welfare of broilers depend on an artificial ventilation system, provision should be made for an appropriate back-up power and alarm system. Outcome-based measurables: incidence of respiratory *diseases*, metabolic disorders, eye conditions, performance, contact dermatitis. #### d) Noise Broilers are adaptable to different levels and types of noise. However, exposure of broilers to sudden or loud noises should be minimised where possible to prevent stress and fear reactions, such as piling. Ventilation fans, feeding machinery or other indoor or outdoor equipment should be constructed, placed, operated and maintained in such a way that they cause the least possible amount of noise. Location of farms should, where possible, take into account existing local sources of noise. Outcome-based measurables: daily mortality rate, morbidity, performance, injury rate, fear behaviour. #### e) Nutrition Broilers should always be fed a diet appropriate to their age and genetics, which contains adequate nutrients to meet their requirements for good health and welfare. Feed and water should be acceptable to the broilers and free from contaminants at a concentration hazardous to broiler health. The water system should be cleaned regularly to prevent growth of hazardous microorganisms. Broilers should be provided with adequate access to feed on a daily basis. Water should be available continuously. Special provision should be made to enable young chicks access to appropriate feed and water. Broilers that are physically unable to access feed or water should be humanely killed as soon as possible. Outcome-based measurables: feed and water consumption, performance, behaviour, gait, incidence of *diseases*, metabolic disorders and parasitic *infestations*, mortality, injury rate. #### f) Flooring, bedding, resting surfaces and litter quality The floor of a poultry house should preferably be easy to clean and disinfect. The provision of loose and dry bedding material is desirable in order to insulate the chicks from the ground and to encourage dust bathing and foraging. Litter should be managed to minimise any detrimental effects on welfare and health. Poor litter quality can lead to contact dermatitis and breast blisters. Litter should be replaced or adequately treated when required to prevent *diseases* in the next *flock*. Litter quality is partly related to the type of substrate used and partly to different management practices. The type of substrate should be chosen carefully. Litter should be maintained so that it is dry and friable and not dusty, caked or wet. Poor litter quality can result from a range of factors including water spillage, inappropriate feed composition, enteric *infections*, poor ventilation and overcrowding. If broilers are kept on slatted floors, where a very humid climate precludes the use of other flooring substrates, the floors should be designed, constructed and maintained to adequately support the broilers, prevent injuries and ensure that manure can fall through or be adequately removed. To prevent injury and keep them warm, *day-old birds* should be placed on an appropriate type of flooring suitable for their size. If day-old birds are housed on litter, before they enter the poultry house, a layer of uncontaminated substrate, such as wood shavings, straw, rice husk, shredded paper, treated used litter should be added to a sufficient depth to allow normal behaviour and to separate them from the floor. Outcome-based measurables: contact dermatitis, feather condition, gait, behaviour (dust bathing and foraging), eye conditions, incidence of *diseases*, metabolic disorders and parasitic *infestations*, performance. ## g) Prevention of feather pecking and cannibalism Feather pecking and cannibalism are rarely seen in broilers because of their young age. However, management methods, such as reducing light intensity, providing foraging materials, nutritional modifications, reducing stocking density, selecting the appropriate genetic stock should be implemented where feather pecking and cannibalism are a potential problem. If these management strategies fail, therapeutic beak trimming is the last resort. Outcome-based measurables: injury rate, behaviour, feather condition, mortality. ### h) Stocking density Broilers should be housed at a stocking density that allows them to access feed and water and to move and adjust their posture normally. The following factors should be taken into account: management capabilities, ambient conditions, housing system, production system, litter quality, ventilation, biosecurity strategy, genetic stock, and market age and weight. Outcome-based measurables: injury rate, contact dermatitis, mortality, behaviour, gait, incidence of *diseases*, metabolic disorders and parasitic *infestations*, performance, feather condition. #### i) Outdoor areas Broilers can be given access to outdoor areas as soon as they have sufficient feather cover and are old enough to range safely. There should be sufficient exit areas to allow them to leave and re-enter the poultry house freely. Management of outdoor areas is important in partially housed and completely outdoors production systems. Land and pasture management measures should be taken to reduce the risk of broilers being infected by pathogens or infested by parasites. This might include limiting the stocking density or using several pieces of land consecutively in rotation. Outdoor areas should be placed on well drained ground and managed to minimise swampy conditions and mud. Outdoor areas should provide shelter for broilers and be free from poisonous plants and contaminants. Protection from adverse climatic conditions should be provided in completely outdoors systems. Outcome-based measurables: behaviour, incidence of *disease*, metabolic disorders and parasitic *infestations*, performance, contact dermatitis, feather condition, injury rate, mortality, morbidity. ## j) Protection from predators Broilers should be protected from predators. Outcome-based measurables: fear behaviour, mortality, injury rate. ### k) Choice of broiler strain Welfare and health considerations, should balance any decisions on in addition to productivity and growth rate, should be taken into account when choosing a broiler strain for a particular location or production system. Outcome-based measurables: gait, metabolic disorders, contact dermatitis, mortality, behaviour, performance. #### Painful interventions Painful interventions, such as beak trimming, toe trimming and dubbing, should not be routinely practised on broilers. If therapeutic beak trimming is required, it should be carried out by trained and skilled personnel at as early an age as possible and care should be taken to remove the minimum amount of beak necessary using a method which minimises pain and controls bleeding. Surgical caponisation should not be performed without adequate pain and *infection* control methods and should only be performed by *veterinarians* or trained and skilled personnel under veterinary supervision. Outcome-based measurables: mortality, culling and morbidity, behaviour. #### m) Handling and inspection Broilers should be inspected at least daily. Inspection should have three main objectives: to identify sick or injured broilers to treat or cull them, to detect and correct any welfare or health problem in the *flock*, and to pick up dead broilers. Inspection should be done in such a way that broilers are not unnecessarily disturbed, for example *animal handlers* should move quietly and slowly through the *flock*. When broilers are handled, they should not be injured or unnecessarily frightened or stressed. Broilers which have an incurable illness, significant deformity or injury should be removed from the *flock* and killed humanely as soon as possible as described in Chapter 7.6. Cervical dislocation is an accepted method for killing individual broilers if carried out competently as described in Article 7.6.17. Outcome-based measurables: behaviour, performance, injury rate, mortality, vocalisation, morbidity. ### n) Personnel training All people responsible for the broilers should have received appropriate training or be able to demonstrate that they are competent to carry out their responsibilities and should have sufficient knowledge of broiler behaviour, handling techniques, emergency killing procedures, biosecurity, general signs of *diseases*, and indicators of poor *animal welfare* and procedures for their alleviation. Outcome-based measurables: all measurables could apply. ## o) Emergency plans Broiler producers should have emergency plans to minimise and mitigate the consequences of natural disasters, *disease outbreaks* and the failure of mechanical equipment. Planning may include the provision of fail-safe alarm devices to detect malfunctions, backup generators, access to maintenance providers, alternative heating or cooling arrangements, ability to store water on farm, access to water cartage services, adequate on farm storage of feed and alternative feed supply and a plan for managing ventilation emergencies. The emergency plans should be consistent with national programmes established or recommended by *Veterinary Services*. ### p) Location, construction and equipment of farms The location of broiler farms should be chosen to be safe from the effects of fires and floods and other natural disasters to the extent practical. In addition farms should be sited to avoid or minimise biosecurity risks, exposure of broilers to chemical and physical contaminants, noise and adverse climatic conditions. Broiler houses, outdoor areas and equipment to which broilers have access should be designed and maintained to avoid injury or pain to the broilers. Broiler houses should be constructed and electrical and fuel installations should be fitted to minimise the risk of fire and other hazards. Broiler producers should have a maintenance programme in place for all equipment the failure of which can jeopardise broiler welfare. #### q) On farm harvesting Broilers should not be subject to an excessive period of feed withdrawal prior to the expected slaughter time. Water should be available up to the time of harvesting. Broilers that are not fit for loading or transport because they are sick or injured should be killed humanely. Catching should be carried out by skilled *animal handlers* and every attempt should be made to minimise stress and fear reactions, and injury. If a broiler is injured during catching, it should be killed humanely. Broilers should not be picked up by their neck or wings. Broilers should be carefully placed in the transport container. Mechanical catchers, where used, should be designed, operated and maintained to minimise injury, stress and fear to the broilers. A contingency plan is advisable in case of mechanical failure. Catching should preferably be carried out under dim or blue light to calm the broilers. Catching should be scheduled to minimise the time to *slaughter* as well as climatic stress during catching, *transport* and holding. Stocking density in transport containers should suit climatic conditions and maintain comfort. Containers should be designed and maintained to avoid injury, and they should be cleaned and, if necessary, disinfected regularly. Outcome-based measurables: injury rate, mortality rate at harvesting and on arrival at the slaughterhouse/abattoir. — Text deleted.